Detecting Human Activity using Acoustic, Seismic, Accelerometer, Video, and E-field Sensors by Sarah H. Walker and Geoffrey H. Goldman ARL-TR-5729 September 2011 #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ## **Army Research Laboratory** Adelphi, MD 20783-1197 ARL-TR-5729 September 2011 ## Detecting Human Activity using Acoustic, Seismic, Accelerometer, Video, and E-field Sensors Sarah H. Walker and Geoffrey H. Goldman Sensors and Electron Devices Directorate, ARL Approved for public release; distribution unlimited. | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | | | |--|----------------------|-----------------------|------------------------------------|------------------------|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302 Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | | | | 1. REPORT DATE (DI | D-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | September 201 | 1 | | | | | | 4. TITLE AND SUBTI | ΓLE | | | | 5a. CONTRACT NUMBER | | Detecting Hum
E-field Sensors | | Acoustic, Seismic, | Accelerometer, | Video, and | 5b. GRANT NUMBER | | = 11010 = 0115011 | , | | | | 50. GRANI NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | Sarah H. Walk | er and Geoffrey H | I. Goldman | | | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING OR | GANIZATION NAME(S) A | ND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | • | search Laboratory | | | | REPORT NUMBER | | ATTN: RDRL | | | | | ARL-TR-5729 | | 2800 Powder N | | | | | | | Adelphi, MD 2 | | | | | | | 9. SPONSORING/MO | NITORING AGENCY NAM | ME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | | | VAILABILITY STATEME | | | | | | Approved for p | oublic release; dist | tribution unlimited. | | | | | 13. SUPPLEMENTAR | Y NOTES | | | | | | 14. ABSTRACT | | | | | | | | | | | | y's Soldier. It is important for a Soldier to tion gathered from low-cost sensors like | | | | | | | s to monitor human-based activity. This | | | | | | | ning the patterns and activities of people that | | | | | | | ssible to detect and interpret activity in urban | | settings, such as in buildings, with low-cost sensors and, thus, show promise for enhancing the situational awareness of | | | | | | | today's Soldier. | | | | | | | | | | | | | | 15. SUBJECT TERMS | _ | | | | | | Data collection | , sensors, human | activity, building | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Geoffrey Goldman | | a. REPORT b. ABSTRACT c. THIS PAGE UU 26 19b. TELEPHONE NUMBER (Include area code) | | | | | | | Unclassified | Unclassified | Unclassified | | ĺ | (301) 394-0882 | ### Contents | Lis | List of Figures | | | | |-----|--|----|--|--| | Lis | st of Tables | iv | | | | 1. | Introduction | 1 | | | | 2. | Experiment | 1 | | | | | 2.1 Sensors | 3 | | | | 3. | Results | 5 | | | | 4. | Conclusions | 9 | | | | 5. | References | 10 | | | | Аp | opendix A. Code for displaying data through MATLAB | 11 | | | | Аp | opendix B. Log Files | 17 | | | | Dis | stribution List | 20 | | | # **List of Figures** | Figure 1. Diagram of the lab bay with the location of sensors. | 1 | |--|---| | Figure 2. Wavebook data acquisition system. Wavebook is a device that offers many channel waveform acquisition and analysis for portable laboratory applications | | | Figure 4. Displayed above were the sensors used in the experiment | 4 | | Figure 5. Activity: Multisensor data for two people walking. One is walking with high heels the other is walking with tennis shoes. | | | Figure 6. Activity: Opening and closing a refrigerator door. | 7 | | Figure 7. Activity: Person rolling a cart through the break room. | 8 | | | | | List of Tables | | | Table 1. Channel numbers for the sensors. | 2 | | Table 2. Description of the data files collected during the experiment. | 3 | #### 1. Introduction Detecting people is an essential tool for protecting today's Solider. Recent development of low-cost sensors like acoustic, seismic, e-field, imagery, and accelerometers has opened up a new field of research for understanding human-based activities. Many researchers are creating sensor systems that detect human presence and recent human activity, passive acoustic sensing of walking, and multimodal sensor signatures to classify walking/jogging (1, 2, 3). To be able to distinguish certain human motion patterns also takes on an important role in comprehending and observing human activity. #### 2. Experiment In this experiment, acoustic, seismic, video, accelerometer, and e-field sensors were used to monitor human activity in a lab bay with a high level of activity. Figure 1 shows the layout of the breakroom where the sensors were positioned. Two video cameras were placed in a position to capture the human activity and provided recorded ground truth. In addition, two students monitored the breakroom and manually recorded the time and type of activity that occurred. Figure 1. Diagram of the lab bay with the location of sensors. The sensors recorded human activity over the span of 1 h; data were recorded using the Wavebook data acquisition system shown in figure 2 and then processed using MATLAB. Figure 2. Wavebook data acquisition system. Wavebook is a device that offers many channel waveform acquisition and analysis for portable laboratory applications. The Wavebook can record up to eight channels of data at a sample rate up to 100 KHz. Table 1 shows the sensors that were measured on each channel of the Wavebook at a sample rate of 12 kHz. | Table 1. | Channel | numbers | for tl | he sensors. | |----------|---------|---------|--------|-------------| | | | | | | | Channel number | Sensor | |----------------|------------------------| | 1 | Acoustic: Microphone 1 | | 2 | Acoustic: Microphone 2 | | 3 | Vertical Seismic | | 4 | Seismic | | 5 | Accelerometer | | 6 | Accelerometer | | 7 | E-field | A description of the data files recorded is shown in table 2. The table describes the file names, a description of the data, the file size, and the file type. The data recorded on the Wavebook were displayed using software written in MATLAB, version R2010b. Appendix A shows the code used to display the data. Two video cameras also recorded the activity in the lab bay. In addition, two workers sitting at the locations of the videos cameras kept a log of the activity. The logs are shown in appendix B. Table 2. Description of the data files collected during the experiment. | File Name | Description | Size | Type | |-------------------|--|--------------|-----------------| | Video 1: 106_0050 | Video 1 was placed in the breakroom | 1,267,483 KB | QuickTime Movie | | | that was positioned to capture activity | | | | | around microphone 1, the sink, and the | | | | | trash can. | | | | Video 2: 104_0048 | Video 2 was placed in Room 3F026 | 1,143,169 KB | QuickTime Movie | | | perpendicular to the hallway. It was | | | | | positioned so that the sensor could | | | | | capture activity of people walking by in | | | | | the hallway, people going to the | | | | | microwave, or to the refrigerator to get | | | | | food. | | | | Data File: | The data recorded through the four | 684,769 KB | BIN File | | LabEc056.bin | sensors was stored as a BIN file. | | | #### 2.1 Sensors Four low cost non-line-of-sight sensors (NLOS) and two video cameras were used to monitor activity in the lab bay. Figure 4 shows several of the sensors used in the experiment. Figure 4a shows the seismic sensor that was used to capture data involving the movements on the ground, such as a person walking into the breakroom to wash their dishes in the sink. Figure 4b shows one of the two acoustics sensors and a wind screen, which was used to protect the microphone from damage. Figure 4c shows an accelerometer that is taped to the floor. Figure 4d shows an E-field sensor that is placed on the floor, and figure 4e shows one of the video cameras. (b) Acoustic sensor: microphone used to amplify and transmit sound. (a) The seismic sensor measures movement of the ground, as well as seismic waves produced by earthquakes and footsteps (c) The accelerometers were used to detect acceleration (d) E-Field sensor (e) Imagery sensor Figure 4. Displayed above were the sensors used in the experiment #### 3. Results Outputs from the sensors were plotted using MATLAB and visually analyzed. Figure 5 shows the sensor output of two people walking together; one was a man wearing tennis shoes, and the other was a woman wearing high heels. Figure 5a shows the output of all four NLOS sensors together, and figures 5b-e show the output of the individual sensors with the amplitudes adjusted to better see the signals. As we look in the acoustic signal, we can see the scuffing of the woman's heel. In the seismic signal, there is a clear view of the woman's footfall and the man's footfall. The woman's footstep has more of a pronounce image due to the sound of her heel hitting the floor, rather than the man's footstep with the rubber of his tennis shoes hitting the floor. The E-field output has an approximate 0.25 s delay relative to the location of the footfalls seen in the seismic, accelerometer, and acoustic data. This may be due to a static change being generated when the legs crossed during a gate. Figure 5. Activity: Multisensor data for two people walking. One is walking with high heels the other is walking with tennis shoes. Figure 6 show the sensor outputs for a refrigerator door opening and then closing 3 s later. Figure 6a shows the output of all four NLOS sensors together, and figures 6b-e show the output of the individual sensors. In figure 6c, we can clearly observe when the refrigerator door is opened and closed based upon the location of the acoustic transient signal. The output of the other sensors is more complex. Figure 6. Activity: Opening and closing a refrigerator door. Figure 7 shows a span of 25 s where a person rolled a cart through the breakroom, shown with the four sensors. Figure 7a shows the output of all four NLOS sensors together, and figures 7 b-e show the output of the individual sensors. Large transients can be seen in the acoustic signal in figure 7c when in bumped-into structures in the lab bay. Figure 7. Activity: Person rolling a cart through the break room. ### 4. Conclusions In this project, many of the activities, such as making lunch and getting coffee, were recognized using the temporal characteristics of the displayed data, such as in figure 6a-e, which captured the human activity of opening and closing a refrigerator door. Looking through the data, men walking could be discriminated from a woman walking due to the amplitude and frequency of the acoustic, seismic, and accelerometer data. These inexpensive sensors provide a means for monitoring human activity and can provide better situational awareness for today's Solider. #### 5. References - 1. Damarla, T.; Kaplan, L.; Chan, A. Human Infrastructure & Human Activity Detection. *Information Fusion*, 2007 10th International Conference on 9–12 July 2007, 1–8. - 2. Shoji, M. Passive Acoustic Sensing of Walking. *Intelligent Sensors, Sensor Networks and Information Processing (ISSNIP), 2009 5th International Conference on* **7–10 Dec. 2009**, 219–224. - 3. Damarla, Thyagaraju; Sabatier, James. Classification of People Walking and Jogging/Running Using Multimodal Sensor Signatures. *Proc. SPIE* 8019, 80190N, 2011. - 4. Ikeda, T.; Ishiguro, H.; Asada, M. Attention to Clapping A Direct Method for Detecting Sound Source from Video and Audio. *Multisensor Fusion and Integration for Intelligent Systems, MFI2003. Proceedings of IEEE International Conference on* **30 July–1 Aug. 2003**, 264–268. - 5. Krishnan, N. C.; Panchanathan, S. Analysis of Low Resolution Accelerometer Data for Continuous Human Activity Recognition. *Acoustics, Speech and Signal Processing, 2008. ICASSP 2008. IEEE International Conference on March 31 2008–April 4 2008*, 3337–3340. - 6. Dibazar, A. A.; Park, H. O.; Berger, T. W. The Application of Dynamic Synapse Neural Networks on Footstep and Vehicle Recognition. *Neural Networks*, 2007. *IJCNN* 2007. *International Joint Conference on* **12–17 Aug. 2007**, 1842–1846. - 7. Bellotto, N.; Huosheng Hu. Multisensor-Based Human Detection and Tracking for Mobile Service Robots. *Systems, Man, and Cybernetics, Part B: Cybernetics, IEEE Transactions on* **Feb. 2009**, *39* (1), 167–181. - 8. Xiaotao Zou; Bhanu, B. Tracking Humans using Multi-modal Fusion. *Computer Vision and Pattern Recognition Workshops, 2005. CVPR Workshops. IEEE Computer Society Conference on* **25–25 June 2005**, 4. ### Appendix A. Code for Displaying Data Through MATLAB ``` % routine to load Wavebook *.bin data % inputs: % f name ... Input filename to load % outputs: % abcd the NumScans (column) by numChannels (rows) data array acquired by the wavebook % GainValue corresponds to the voltage setting for that channel 10V is 2, 5V is 1, etc. % M the slope in the Mx+B line formula % B the dc offset in the Mx+B formula % numChannels ... The number of channels acquiring data % NumScans The number of data points acquired for each channel % preFreq The sample rate the pre trigger data was acquired at % postFreq The sample rate the post trigger data was sampled at % PreCount The number of points acquired in the pre trigger sampling % LABEL A string array containing the label assigned each channel % UNITS A string array containing the units assigned each channel % load data file by displaying files in data directory with dir; \mbox{\%} copy filename root and paste it into function call: [abcd, GainValue, M_, B_, numChannels, NumScans, preFreq, postFreq, PreCount, LABEL, UNITS] = wvbkldfn('filenameroot'); % time axis is created with: t=(0:NumScans-1)/postFreq; % data is in a NumScans by numChannels array % example, plot array column 1 with: plot(t, abcd(1,:)) function [abcd, GainValue, M , B , numChannels, NumScans, preFreq, postFreq, PreCount, LABEL, UNITS] = ... wavebook read data(f name, Nstart, Ntotal); fid=fopen([f name,'.dsc'],'r'); fseek(fid, 0, 'bof'); numChannels=fread(fid,1,'int16'); NumScans=fread(fid, 1, 'int32'); DigInputCh=fread(fid,1,'int32'); preFreq=fread(fid,1,'float32'); postFreq=fread(fid,1,'float32'); PreCount=fread(fid,1,'int32'); Packed=fread(fid,1,'int32'); for nn=1:numChannels GainValue(nn)=fread(fid,1,'float32'); M (nn)=fread(fid,1,'float32'); B (nn)=fread(fid,1,'float32'); fread(fid,1,'float32'); %read bipolar flag (not correct value ?) uniadder(nn) = fread(fid,1,'float32'); %read uniadder, should be zero for all bipolar acquisition LABEL(nn,1:9) = char(fread(fid,9,'uchar'))'; UNITS(nn,1:9) = char(fread(fid,9,'uchar'))'; ``` ``` if(1) disp(['Column ',num2str(nn),' ', LABEL(nn,1:9), ' Volts = ', num2str(GainValue(nn)/5), ... Mult = ', num2str(M (nn)), ... Offset = ', num2str(B(nn)), ' Units = ', num2str(UNITS(nn,1:9))]) end end fclose(fid); disp(LABEL) fid=fopen([f name,'.bin'],'r'); if preFreq ~= postFreq & PreCount ~= 0, disp('pre and post trigger samples not equal'), return, end % abcd = fread(fid,[numChannels NumScans],'int16')'; stat=fseek(fid,(Nstart*numChannels*2),-1); abcd = fread(fid, [numChannels Ntotal], 'int16'); % abcd = fread(fid,[2 NumScans],'int16')'; if (Ntotal>0) for nn=1:numChannels abcd(nn,:) = ((abcd(nn,:)*(5.0/GainValue(nn))/32768)+uniadder(nn))*M (nn)+B (nn); end %eval([f_name,' = abcd;']); 'Number of scans = NumScans 'Digital input channel y/n = DigInputCh ' ;... 'Pre trig sps = preFreq 'Post trig sps = postFreq 'pre trig sample count = PreCount 'Packed data y/n = Packed 'Gain value (n channels) = GainValue 'Unit multiplier (n ch) = M_ ';... 'Unit offset (n ch) = B ';... 'uniadder (n ch) = uniadder 'Channel label (n ch) = LABEL 'Channel units (n ch) = UNITS ']; if(1) disp([list(1,1:39), ' ----> ', num2str(numChannels)]) disp([list(2,1:39), ' ----> ', num2str(NumScans)]) if(PreCount \sim= 0), disp([list(4,1:39), 'in KHz ----> ', num2str(preFreq/1000)]), end disp([list(5,1:39), 'inKHz ---> ', num2str(postFreq/1000)]) disp([list(6,1:39), ' ----> ', num2str(PreCount)]) if(PreCount ~= 0), disp(['pre trigger time in seconds ----> ', num2str(PreCount/preFreq)]), end disp(['post trigger time in seconds ---> ', num2str((NumScans- PreCount) / postFreq)]) end ``` ``` fclose(fid); %clear nn fid ans abcd % code to read one channel of a wavebook file % written by Jeff Goldman, June 2011 % modified from Chris Reiff's code %close all clear all plot raw data flag=1; % 0,1 plot dec data flag=0; % 0,1 single chan flag=0; % 1=plot one channel, 0=plot all channels channel num=2; % 1-7 R=2; % decimate data by R time start=1600; % seconds time end= 2000; % seconds filename root='C:\Documents and Settings\Administrator\Desktop\Sarah.W\LabEc056'; if (single chan flag==1) K=10; % break data up into smaller intervals for memory management BB=K; else K=1; BB=1; [x, GainValue, M , B , numChannels, NumScans, preFreq, postFreq, PreCount, LABEL, UNITS] = \dots wavebook read data(filename root,0,0); Nstart= BB*round(((time start)*preFreq)/BB); Ntotal= BB*round(((time end-time start)*preFreq)/BB); time start=Nstart/preFreq; time tot= Ntotal/preFreq; if (single chan flag==1) data=zeros(1,Ntotal); end for k=1:K Nstartsub=round(Nstart + Ntotal*(k-1)/K); % for seek command Nstartsub index=round(Ntotal*(k-1)/K); % for indexing data array Nendsub=round(Nstart + Ntotal*(k)/K); Nendsub index=round(Ntotal*(k)/K); ``` ``` Ntotalsub=Nendsub-Nstartsub; if (single chan flag==1) [x, GainValue, M_, B_, numChannels, NumScans, preFreq, postFreq, PreCount, LABEL, UNITS] = ... wavebook read data(filename root, Nstartsub, Ntotalsub); data(1,(Nstartsub index+1):Nendsub index)=x(channel num,:); [columns, N] = size(x); clear x; else [data, GainValue, M_, B_, numChannels, NumScans, preFreq, postFreq, PreCount, LABEL, UNITS] = ... wavebook read data(filename root, Nstartsub, Ntotalsub); [columns, N] = size (data); end % for k end if (single chan flag==1); % 1=plot one channel if (plot raw data flag) time array=(Nstart:(Nstart+Ntotal -1))/preFreq; figure plot(time array, data) arid on xlabel('time (sec)') ylabel('normalized ADC counts') title(['channel =', num2str(channel num)]) end if (plot_dec_data_flag) dataR=decimate(data,R); timeR array=R*(round(Nstart/R):(round(Nstart/R+Ntotal/R)-1))/preFreq; figure plot(timeR array, dataR) grid on xlabel('time (sec) - decimated') ylabel('normalized ADC counts') title(['channel =', num2str(channel num)]) end else if (plot raw data flag) time array=(Nstart:(Nstart+Ntotal -1))/preFreq; plot(time array, data([6],:),'r') legend(num2str(1:(columns-1),'%1d')') legend('6') grid on xlabel('time (sec)') ylabel('normalized ADC counts') end if (plot dec data flag) dataR=zeros(columns,ceil(Ntotal/R)); for k=1:columns ``` ``` dataR(k,:)=decimate(data(k,:),R); end timeR_array=R*(round(Nstart/R):(round(Nstart/R+Ntotal/R)-1))/preFreq; figure plot(timeR_array,dataR) grid on xlabel('time (sec) - decimated') ylabel('normalized ADC counts') legend(num2str(1:columns,'%ld')') end end ``` INTENTIONALLY LEFT BLANK. ## **Appendix B. Log Files** Camera 1-view point: sink and trash can | Time | Description | |----------|------------------------------| | 11:20:00 | Start Experiment | | 11:21:00 | Weight dropped | | 11:21:15 | Weight dropped | | 11:21:26 | Weight dropped | | 11:24:00 | Walked in | | 11:24:10 | Dropped change in coffee can | | 11:24:12 | Coffee | | 11:24:30 | Walked out | | 11:24:45 | Microwave opened | | 11:24:50 | Microwave closed | | 11:25:00 | Microwave opened | | 11:25:05 | Microwave closed | | 11:26:35 | Walked in | | 11:26:40 | Talking | | 11:28:35 | Talking end | | 11:29:10 | Walked by | | 11:30:00 | Walked in | | 11:30:10 | Refrigerator open | | 11:30:15 | Refrigerator close | | 11:30:45 | Shake of dressing bottle | | 11:30:55 | Refrigerator open | | 11:30:59 | Refrigerator close | | 11:31:25 | Counter noise | | 11:31:35 | Microwave open | | 11:31:45 | Water on | | 11:31:55 | Talking | | 11:32:00 | Microwave close | | 11:32:15 | Water off | | 11:32:20 | Water on/off | | 11:32:25 | Paper towels | | 11:33:35 | Microwave running | | 11:34:35 | Microwave off | | 11:34:45 | Microwave open | | 11:34:55 | Microwave close | | 11:38:30 | Water on | | 11:39:05 | Water off | | 11:39:25 | Walked out | | 11:40:00 | Coffee | | 11:40:40 | Noise of trash can | | Time | Description | |----------|-----------------------| | 11:41:05 | Paper towels | | 11:43:15 | Walked by | | 11:46:50 | Black box | | 11:47:20 | Talking | | 11:47:50 | Close box | | 11:48:30 | Closet open | | 11:48:50 | Closet close | | 11:50:20 | Walked by with heels | | 11:50:45 | Walked by | | 11:51:30 | Cart rolling by | | 11:51:50 | Cart hits trash can | | 11:52:25 | Burp | | 11:52:40 | Talking | | 11:52:43 | Someone gets some ice | | 11:53:00 | Open soda can | | 11:56:00 | 2 people walk by | | 11:56:15 | 2 people walk by | | 12:00:20 | Walk by | | 12:00:40 | Noise | | 12:01:40 | Walk by | | 12:02:45 | Talking | | 12:03:25 | Walk by/Talking | | 12:03:45 | Talking | | 12:05:00 | Walk by | | 12:05:10 | Coffee | | 12:05:20 | Walk by | | 12:05:30 | Refrigerator open | | 12:05:40 | Refrigerator close | | 12:10:00 | Talking | | 12:10:40 | Walk by | | 12:14:45 | Walk by | | 12:17:25 | Walk by | | 12:17:35 | Talking | | 12:17:40 | Water on | | 12:18:05 | Towels | | 12:18:16 | Towels | | 12:18:28 | Walked out | | 12:18:55 | Walked by | | 12:20:00 | End Experiment | Date: 6/16/11 Camera 2- view point: microwave and refrigerator | Time | Description | |-----------|--------------------------------------| | 11:20:10 | Start Experiment | | 11:20:35 | Dropped Weight | | 11:20:47 | Dropped Weight | | 11:20:57 | Dropped Weight | | 11:21:05 | Person Walking by ← | | 11:21:20 | Person Walking in/out of room↑ | | 11:22: 30 | Person Walking by ← | | 11: 22:50 | Person Walking out of room ↓ | | 11:23:05 | Refrigerator Open | | 11:23:07 | Person Walking into room ↑ | | 11:23:08 | Refrigerator Closed | | 11:23:11 | Microwave Open then Closed | | 11:23:12 | Microwave turned on | | 11:23:30 | Person Walking out of room ↓ | | 11:23:32 | Microwave Open then Closed | | 11:23:37 | Person Walking into room ↑ | | 11:25:02 | 2 People Walking out of room ↓ | | 11:26: 25 | Person Walking in/out room ↑ | | 11:26:40 | Person Walking by ← | | 11:26:41 | Person Walking by → | | 11:27:20 | Person Walking by ← | | 11:27:30 | Person Walking by → | | 11:28:20 | 2 People Walking into room ↑ | | 11:28:35 | Person Walking by → | | 11:28:45 | Person Walking in/out room ↓ Talking | | 11:29:25 | Person Walking into room ↓ | | 11:29:30 | Refrigerator Open *stuff moved | | 11:29:45 | Person Opening lid of container | | 11:30:10 | Person Closing lid of container | | 11:30:17 | Person Shaking container | | 11:30:30 | Refrigerator Open | | 11:30:32 | Refrigerator Close | | 11:30:37 | Person Walking into room ↑ | | 11:30:55 | Person Walking into room ↑ | | 11:31:05 | Microwave Open | | 11:31:08 | Person Walking in Talking ↑ | | 11:31:11 | Person Walking out ↓ | | 11:31:30 | Microwave Close | | 11:31:35 | Person Talking by Microphones | | 11:32:05 | Microwave On Person Walking ↑ | | Time | Description | |----------|-------------------------------------| | 11:32:06 | Person Walking out of room ↓ | | 11:33:15 | Person Walking into room ↑ | | 11:33:17 | Microwave off and Open | | 11:33:18 | Person Opening a container | | 11:33:23 | Microwave Close | | 11:33:27 | Person Walking out of room ↓ | | 11:35:20 | Person Walking by → | | 11:36:45 | Person Walking in/out ↓ | | 11:36:51 | Sink turned On | | 11:37:10 | Person Walking by → | | 11:37:37 | Sink turned Off | | 11:37:40 | Person Walking by ← | | 11:37:58 | Person Walking into room ↑ | | 11:38:01 | Person Walking by → | | 11:39:45 | Person Walking by → | | 11:40:18 | Person Walking by ← | | 11:42:30 | 2 People Walking by ← | | 11:42:45 | Person Walking into room ↑ | | 11:42:56 | Person Walking out of room ↓ | | 11:43:05 | Person Walking by ← | | 11:43:08 | Person Walking by ← | | 11:45:13 | Person Walking by ← | | 11:46:15 | Person Walking out of room ↓ | | 11:46:25 | Person Grabs case off of shelf | | 11:46:31 | Person Drops case onto floor | | 11:46:35 | People Talking while inside room | | 11:47:10 | Person disassembles case | | 11:47:20 | Person Closes case | | 11:47:51 | Person puts case back on shelf | | 11:48:01 | Person opens metal cabinets | | 11:48:20 | Person Closes cabinets | | 11:48:23 | Person Walking into room ↑ | | 11:49:32 | Person Walking by → | | 11:49:40 | 2 People walk in/out of room ↓ | | 11:50:25 | Person Walking in/out of room ↑ | | 11:51:05 | Person rolls metal cart into room ↓ | | 11:51:15 | bangs metal cart into trash can | | 11:51:30 | Person leaves room with cart | | 11:51:35 | Person Walks by w/ metal cart → | | 11:51:52 | 2 People Walk by | | 11:52:03 | 2 People Walk out of room ↓ | | Time | Description | |----------|------------------------------------| | 11:52:12 | Fridge Open *Talking occurring | | 11:52:20 | Fridge Close | | 11:52:31 | Soda can Open | | 11:52:45 | 2 People Walking in/out ↓ | | 11:52:46 | Person throws can in trash can | | 11:55:40 | Person Walks by *wearing heels | | 11:56:50 | Sink On | | 11:56:54 | Sink off | | 11:57:12 | 2 People Walking into room ↓ | | 11:57:45 | 2 People walking back in ↑ | | 11:58:50 | Person Walking by Talking | | 12:00:10 | *People Talking by microphones | | 12:01:12 | Person Waling out ↓ | | 12:03:07 | Person Walking In ↑ | | 12:03:35 | Person Walking by ← | | 12:04:27 | Person Walking by → | | 12:04:29 | Person Walking in/out ↓ | | 12:04:35 | Person Walking by ← | | 12:04:38 | Person Walking by → | | 12:04:41 | Person Walking into room ↑ | | 12:04:43 | Microwave Open/Close | | 12:04:50 | Person Walking into room ↑ | | 12:07:20 | Person Walking by → | | 12:08:25 | Person Walking by → | | 12:08:37 | Person Walking by → | | 12:09:15 | 2 People Walking by *stop by door | | 12:10:15 | Person Walking in/out of room ↓ | | 12:10:16 | Person Walking by ← | | 12:10:30 | Person Walking by → | | 12:11:08 | Person Walking by → | | 12:11:09 | Person Walking by ← | | 12:13:55 | Person Walking by → | | 12:14:20 | Person Walking in/out of room | | 12:15:03 | Person Walking into room ↑ | | 12:15:05 | Person Walking by → *in heels | | 12:15:10 | Person Walking out of room ↑ | | 12:15:45 | Person Walking by →*man with metal | | | souls on shoes | | 12:16:42 | Person Walking by → | | 12:17:02 | Person Walking into room ↓ | | 12:17:15 | Sink turned On | | 12:17:35 | Sink turned Off | | 12:17:37 | Person Drying hands | | 12:18:05 | Person Walking by → | | 12:18:25 | Person Walking by ← | | 12:18:45 | Person Walking in/out ↑ | | 12:19:25 | Person walks by ← | | 12:20:00 | End experiment | | | 1 ** | # NO. OF COPIES ORGANIZATION 1 DEFENSE TECHNICAL (PDF INFORMATION CTR only) DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218 1 DIRECTOR US ARMY RESEARCH LAB IMNE ALC HRR 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIO LL 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIO MT 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB ATTN RDRL SES P G GOLDMAN 2800 POWDER MILL RD ADELPHI MD 20783-1197 TOTAL: 5 (1 ELEC, 4 HCS)